DOCUMENT RESUME

ED 115 551

so 008 774

AUTHOR -

Vance, Mary, Comp.

TITLE

New Publications for Planning Libraries (List No. 14:

Energy and Environment). Exchange Bibliography

INSTITUTION

Council of Planning Librarians, Monticello, Ill.

PUB DATE Sep 75

NOTE 43p.: For related documents, see SO 008 761-780 Council of Planning Librarians, P.O. Box 229, AVAILABLE FROM

Monticello, Illinois 61856 (\$4.00)

EDRS PRICE DESCRIPTORS MF-\$0.76 Plus Postage. HC Not Available from EDRS. *Bibliographies; Ecology; *Energy; *Environmental

Education; Environmental Influences; Library

Acquisition

ABSTRACT

Presented in this 41-page bibliography are listings on environmental concerns, pollution, energy, and environmental education (see also SO 008 762). The listings provide the most current information on energy and environment dating from 1973 through 1975. The bulk of the documents are conference proceedings, project reports, studies, and commercially published books. Citations are alphabetized by author and include the title, date, number of pages, and availability. (JR)

************* Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not st responsible for the quality of the original document. Reproductions st* supplied by EDRS are the best that can be made from the original. ***************

Council of Planning Librarians EXCHANGE BIBLIOGRAPHY

September 1975

NEW PUBLICATIONS FOR PLANNING LIBRARIES (List No. 14: Energy and Environment)

Mary Vance Editor, CPL Exchange Bibliographies Librarian, University of Illinois CP&LA Library

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

PERMISSION TO REPRODUCE THIS
COPYRIGHTED MATERIAL BY MICRO
FICHE ONLY HAS BEEN GRANTED BY
VANCE

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL INSTITUTE OF EDUCATION SURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMITS.

Mrs. Mary Vance, Editor Post Office Box 229 Monticello, Illinois 61856

NEW PUBLICATION FOR PLANNING LIBRARIES

LIT NO. 14:

ENERGY AND ENVIRONMENT

bу

Mary Vance
Editor, CPL Exchange Bibliographies
Librarian, CP&LA Library
University of Illinois
Champaign - Urbana

ENERG Y

Abelson, Philip H. Energy for tomorrow. Seattle: University of Washington Press, 1975, 78p.

Dr. Abelson is the editor of <u>Science</u>, the weekly magazine of the American Association for the Advancement of Science and President of the Carnegie Institution of Washington.

Contents: 1. The lasting impact of energy problems; 2. Energy resources; 3. Achieving balance in energy supply and demand.

Aldrich, James L., ed. Energy, environment and education: A working paper. Washington, D.C.: The Conservation Foundation, 1973.

A discussion of energy problems taken from three one-day workshops during the summer of 1973 in Lincoln, Massachusetts, Orlando, Florida, and Washington, D.C. (Single copy distribution, limited supply)

American Enterprise Institute for Public Policy Research. Performance of the Federal Energy Office, by Richard B. Mancke. Washington, D.C., 1975, 25p. (National energy study no. 6)

- American Institute of Architects Research Corp. Energy conservation design guidelines for office buildings. Washington, D.C., 1974.
- Atkinson, Scott E. and Donald H. Lewis. A cost evaluation of alternative air quality control strategies. Prepared for Washington Environmental Research Center, Office of Research and Development, U.S. Environmental Protection Agency. Washington, D.C.: U.S. Government Printing Office, 1974, 56p. (Socioeconomic environmental studies series)
- Baldwin, Pamela L. Onshore planning for offshore oil: Lessons from Scotland. Pamela L. Baldwin and Malcolm F. Baldwin. Washington, D.C.: Conservation Foundation, 1975, 183p.
- Berkshire Co., Massachusetts Regional Planning Commission and Curron Associates, Inc. Evaluation of Power Facilities: A reviewers handbook. Pittsfield, Massachusetts, 1974, 378p.

"This handbook identifies and discusses the positive and negative impacts of power facilities on regional and local areas. The handbook identifies public agencies to which the comprehensive planner may turn for additional information and assistance."

Bohi, Douglas R. and Milton Russell. U.S. energy policy: Alternatives for security. Baltimore: Published by the Johns Hopkins University Press for Resources for the Future, Inc., 1975, 142p.

"How can the United States assure itself of an uninterrupted supply of oil at lower prices? In this study, Bohi and Russell analyze the future U.S. requirements for petroleum in the light of the behavior of oil-producing nations individually and as a group. They assess the desirability and feasibility of alternative policies such as increasing storage and standby capacity, quotas and tariffs, and they compare the probable outcomes of a policy of self-sufficiency with a policy of interdependence. They conclude that a policy that welcomes limited oil imports and investment from petroleum producing nations is most likely to benefit the United States and other consuming nations."

Breyer, Stephen G. and Paul W. MacAvoy. Energy regulations by the Federal Power Commission, Washington, D.C.: The Brookings Institute, 1974, 163p.

In searching for a way out of the energy crisis, it is only natural to look in the direction of the Federal Power Commission. On the surface, encouragement might be drawn from its record. By the standards of the federal bureaucracy its procedures are thorough and it clears its dockets in a reasonable

time. Generally the FPC has been competently staffed and managed, and it has avoided "capture" by the industries it regulates.

Yet on the basis of econometric analysis, the authors conclude that the FPC is "effective but not efficient." Their main findings: by holding prices below the competitive level at the wellhead in the 1960s, the commission inadvertently caused a shortage of gas and service; despite voluminous proceedings, pipeline rates ended up at about the level they would have reached without any regulation; failure to move the electric power industry to higher levels of coordination prevented potential savings of hundreds of millions of dollars a year.

For the reader interested primarily in energy policy, a crucial issue is raised here. The regulatory agency as suchan institution that Americans tend to rely on-has not been very helpful to the energy consumer. In some cases, reliance on the market may yield greater economic benefits; in other cases, direct government participation may be needed. For the reader interested in general economic questions, the book is an illuminating case study that touches on three classic economic problems: utility regulation, price control, and industrial planning."

- Briggs, Michael J. and Mitchell L. Moss. Community decision-making and energy exploration: The Pacific Palisades conflict.

 Los Angeles: University of Southern California, Sea Grant Program, 1973, 98p.
- Burns, Léland S. A not-so-easy way to solve the energy shortage.

 Los Angeles: University of California at Los Angeles, School of Architecture and Urban Planning, n.d., 7p.
- Calderon, Cinda Martin and David W. MacKenna. Energy and local government; a report to the cities and counties of Texas. Arlington, Texas: Texas University Institute of Urban Studies, 1974, 108p.
- California. State Water Resources Control Board. Energy Task
 Force. Effects of energy shortage on the treatment of wastewater in California. Prepared by: The Energy Task Force,
 W. Don Maughan and others, Sacramento, 1974, 45p.
- Clark, Wilson. Energy for survival, the alternative to extinction. Garden City, New York: Anchor Press, Doubleday, 1975, 652p.

Contents: The energy basis of our civilization. Energy: The limits to growth. Energy and society, the coming decentralization of America's electrical system. Energy resources in the future. Energy from the sun. Decentralized uses of solar energy. Energy from the winds. Afterword: The energy basis for future society.

- Cochran, Thomas B. The liquid metal fast breeder reactor. Distr. Johns Hopkins University Press. Washington, D.C.: Resources for the Future, Inc., 1974.
- Committee for Economic Development. Achieving energy independence, a statement by the Research and Policy Committee. New York, 1974, 91p.
 - Contents: 1. Energy independence and how to attain it, Priorities; Sources of the energy crisis; Policy goals and means; Government and industry; Summary of recommendations. 2. Conserving energy use: First step toward independence, Restraining demand; Prices and efficiency; Efficiency, equity, and inflation; Program for more efficient energy use. 3. Supply: Independence and redundancy, How much is enough; Near-term possibilities: Familar fuels; Other available sources of energy; Reducing uncertainty; Near-term trade-offs between the environment and increased energy production; Medium-term possibilities: Synthetic fuels and breeder reactors; Long-term prospects: Research; Capital costs; Reserves and standby capacity. 4. Government organization for energy administration, The president and energy policy; Accelerating research and development; Energy regulation; Department of energy and natural resources; Energy and mineral resources administration; Integration of environmental protection and resources development at the cabinet level; Congressional organization for legislative policy on energy.
- Conference on energy and its impact upon Public policy and Administration, University of Oklahoma, 1974. Energy impacts on public policy and administration, papers, Walter F. Scheffer, editor. Norman: Distributed by Advanced Programs, University of Oklahoma, 1974, xi, 238p.
- The Conservation Foundation. The southwest energy complex: A policy evaluation. Washington, D.C., n.d., 80p.

An analysis of the history and consequences of the energy complex in the Four Corners area and the pattern of federal failure to consider the environmental implications of proposed actions.

- Council of state governments. State responses to the energy crisis. Lexington, March 1975, 42p.
- Energy Crisis: The Regional Conference sponsored by the Capitol Development Board of the State of Illinois. Conference transcript. Springfield, Illinois: Capitol Development Board, 1974, v.p.

Session I. Architectural and mechanical considerations relative to building operation: Chairman-John W. Moore; Keynote speaker--Dr. Fred Holzer; Why an energy conference--Donald R. Le Fevre; Study of the potential for energy conservation in schools--Edward Stephan; Mechanical operations of schools,

unitary system--Everett Gordon; Governmental building operations--Joseph McGrath; Governmental building operations--George McVicar; Another look at the energy shortage--Robert F. Fearon

Session II. Architectural and mechanical considerations relative to building operation: Chairman--Dr. William B. Cottingham; University/central plant operation--Robert W. Flanagan; Commercial building operation--Lawrence Green; Industrial building operation--Bruce Glidden; Energy conservation in residential buildings--Ion Caloger; Energy savings through office building operation-- William J. Abraham; Government building operation--John E. McCarthy; Economic aspects of energy conservation relative to building operation--David L. Grumman

Session III. Architectural and mechanical considerations relative to creating an environment: Chairman-Ben E. Graves; Architectural aspects of building design with respect to energy conservation--Richard Stein; Lighting system considerations--William M. C. Lam; How much ventilation is required?--Allan Tweedle; Humidification applications with respect to energy, health and comfort--Dale O. Bender; Designing for minimum energy use--Charles J. R. McClure; Agricultural needs for-energy--Edward H. Hansen.

Session IV. Architectural and mechanical considerations relative to creating an environment: Chairman-Almon J. Durkee; Energy conservation through architectural design-George T. Heery; Aspects of mechanical engineering to building design-Fred S. Dubin; Effect of materials on energy conservation-Dr. Lois Graham; A fresh look at fundamental design parameters-Frank J. Powell; Energy use criteria in building codes and standards-Joseph Stein; Optimization of structures based on energy conservation-Narbey Khachaturian; Architectural system considerations-P. Richard Rittleman.

Session V. Systems approach to energy conservation: Chairman-Paul L. Brown; Systems approach to energy conservation-Paul L. Brown; Systems approach to energy conservation-Dr. John R. Boice; Central plants vs. unitary system-Dennis R. Bridges; Energy conservation control, EC2-Norman Janisse; Heat reclaim applications-John A. Cahill; The air conditioning system and energy conservation-James A. Reese; Fuel availability and selection options-Gregory Gould; The dollars and sense of mechanical system optimization-Harry Phipps; Cost of design modifications for energy conservation-Oliver Filley;

Luncheon speaker: Impact of energy crisis on society--Dr. Richard Balzhiser.

Enviro/Info. Energy, environment, economy; an annotated bibliography of selected U.S. Government publications concerning United States energy policy. Green Bay, Wisconsin, 1973, 2 v. in 1.

Freeman, S. David. Energy: The new era. New York: Walker and Co., 1974.

In the winter of 1973-74, the energy crisis swept over the American scene like a tornado. Even though the acute gasoline shortage soon disappeared, the implications were clear: America's high-energy civilization had been living way beyond its means for a long time-resolution of the crisis might take even longer.

The tumultuous start of this new era-when energy becomes increasingly scarce and expensive, and is dirty as well-brings a heightened clash of basic values. It forces crucial decisions to be made on the interlinked problems of the environment, inflation, politics, economic health and foreign affairs.

A highly qualified guide through the maze of information and misinformation surrounding this new era, and one who is independent of both government and the energy industry, S. David Freeman begins with a candid explanation of the forces that propelled the U.S.-and the world-to the energy brink in the winter of 1973-74.

He analyzes how we squander more than 50 percent of the oil, coal and natural gas we burn today by careless mining practices, by needlessly heating the great outdoors, by inefficient machines and profligate transportation systems. He explores the many ways we can heat and cool our homes, design our products, fuel our factories, drive our cars-frugally and with a new simplicity-but without real hardship and without compromising our environmental goals.

Such conservation will help balance our energy budget for a few years, and by 1980, there locms the potential of new and cleaner energy sources. As oil becomes too precious to burn, we can expect economically feasible solar heating and cooling units for every new home, learn to tap the earth's inner heat, and mine and burn coal in ways that are safe and clean. Further off, past the year 2000, there emerges the promise of large-scale harnessing of solar energy and the possibility of taming the power of the H-bomb as a source of cleaner energy.

Finally, Mr. Freeman explores the network of incentives and controls that must be initiated to ensure true energy conservation and all-out technological innovation in an equitable and democratic society.

. A.

But none of these efforts, he maintains, will avert future worldwide crises unless we learn to live at a fundamentally lower energy growth rate. This will entail a reordering of the goals of society. The slogan that "more is better" must give way to the realization that "enough is best."

Mr. Freeman is conficent that we can meet this, the greatest test of our national intelligence and maturity.

- Goldsmith, Martin. Siting nuclear power plants in California: the near-term alternatives. Pasadena, California: Environmental Quality Laboratory, California Institute of Technology, 1973, 42p.
- Hall, Gus. The energy rip-off, cause and cure. New York: International Publishers, 1974, 238p.

Contents:

- Part 1. The problem The issues The Assessment: 1. 'We would like you to know" 2. The aim of the shortages; 3. The shortages, real and man-made.
- Part 2. The structure The methods The culprits: 4. Interlocking monopolies; 5. The Rockefellers and the oil trust; 6. The seven thieves and oil imperialism; 7. The patriotism of profits.
- Part 3. The victims The destruction The confrontation: 8. The crisis rip-off; 9. The working class gets the boot; 10. Racism and oil profits; 11. Pollution and profits.
- Part 4. The struggle The policy The victory: 12. National liberation and oil; 13. The path ahead-nationalization; 14. Energy and socialism; 15. Marxism-"computer" for victory.
- Hirshberg, Alan and Richard Schwen. Barriers to the widespread utilization of residential solar energy; the prospects for solar energy in the U.S. housing industry. Los Angeles: University of California, School of Architecture and Planning, 1973, 23p+.
- Jacoby, Neil H. Multinational oil: A study in industrial dynamics. New York: Macmillan, 1974, 323p.
- Kansas University--Institute for Social and Environmental Studies. Kansas energy policy study; Final report; government and legal procedures; evaluation component of the Kansas energy study. Topeka, Kansas: Department of Economic Development, Planning Division, 1974, 206p. (Planning for development report no. 59)

"The content of this report is a survey and analysis of major governmental policies and procedures which affect the Kansas

energy system. The analysis focuses on federal energy policies and implications for the State of Kansas and its governmental sub-units, state energy policies in Kansas as well as those in other states and substates and local energy policies in Kansas. The problems and opportunities in state energy policy are explored and recommendations are included relative to various policy options, potential impacts of finding federal energy actions on these options, and comprehensive state energy policy development."

Knowles, Ruth Sheldon. America's oil famine, how it happened and where it will end. New York: Coward, McCann and Geoghegan, Inc., 1975.

In this timely and informative book Ruth Sheldon Knowles, an internationally known petroleum specialist, clarifies the domestic and foreign issues which underlie the current oil "famine" and spells out the hard choices the American public faces on energy priorities in the near future. She explains how we became so dependent on foreign, including Arab, oil and offers hope of our becoming self-sufficient in the more distant future as alternate sources of energy are developed. However, she makes clear that in the next few years the economy of the country needs an adequate supply of oil and gas and that such a supply cannot be achieved unless further oil discovery is encouraged. More than half of our current oil and gas potential lies under public lands offshore and in Alaska. Its development cannot be achieved by rationing or by perpetuating scarcity. The immediate development of our coal reserves and nuclear power potential also involves controversial public policy. America's Oil Famine details the way new technology can reconcile essential energy resource development with the maintenance and improvement of the quality of our environment.

Kutak, Park, Cohen, Campbell, Garfinkle and Woodward. Old West Regional Commission, a legal study relating to coal developments--population issues. Omaha, 1974, 6 vols.

Volume Cne - "Responding to rapid population growth"; Volume Two - "Land use planning and growth control: Statutory responses from outside the region"; Volume Three - "Summaries of Montana, North Dakota and Wyoming statutes: Financing and population issues bibliographies; Volume Four - "Montana statutes relating to rapid population growth"; Volume Fivev-"North Dakota statutes relating to rapid population growth"; Volume Six - "Wyoming statutes relating to rapid population growth".

Lumb, Alan M., James R. Wallace, and L. Douglas James. Analysis of urban land treatment measures for flood peak reduction. Atlanta: School of Civil Engineering, Georgia Institute of Technology, 1974, 146p.

- McFarland, William F. Energy development and land use in Texas.

 Austin: The state of Texas Governor's Energy Advisory Council,
 1975, 122p.
- Mancke, Richard B. The failure of U.S. energy policy. New York: Columbia University Press, 1974, 189p.
- Mancke, Richard B. Performance of the Federal Energy Office.
 Washington, D.C.: American Enterprise Institute for Public Policy Research, 1975, 25p.
- Mauer, George. The Energy Crisis, and its impact on South Dakota. State of South Dakota, State Economic Opportunity Office, 1975, p. 68.
- Minnesota: State Planning Agency. Energy Demand Forecasting. . St. Paul, December 1974.
- Minnesota: State Planning Agency. Energy Requirements for Crop Production. St. Paul, December 1974.
- Minnesota: State Planning Agency. Energy used by Selected Public Services. St. Paul, December 1974.
- Minnesota: State Planning Agency. A Primer on Energy Policy. St. Paul, December 1974.
- National Petroleum Council. Potential for energy conservation in the United States: 1974-1978. Washington, D.C., 1974, 129p.
- Page, Gordon B. New Mexico energy corridor study. Santa Fe, New Mexico: State Planning Office, 1974.
- Raphael, Coleman. A rational energy policy. Alexandria, Virginia: Atlantic Research Corporation, 1974, 43p.
- Reed, Raymond D. The impact of and potential for energy conservation practices in residential and commercial buildings in Texas. College Station: Texas A & M University College of Architecture and Environmental Design, 1974, 122p.
- Regional Plan Association, New York Regional Energy Consumption. New York, 1974, 47p. (RPA bulletin #21)

"This is the second of a series of reports resulting from a point research project conducted by Resources for the Future, Inc. and Regional Plan Association, Inc. under a grant from The Ford Foundation. The purpose of the project was to indicate energy consumption trends and energy conservation opportunities in the New York region.

Sagan, Leonard A., ed. Human and ecological effects of nuclear power plants. Springfield, Illinois: Charles C. Thomas, 1974, 560p.

There is a widespread need and public desire to better understand nuclear power and its consequences. It seems beyond dispute that reactor technology and its ecologic effects exceed the detailed understanding of even many experts. Compounding this difficulty, the interested layman is also faced with an inaccessible and fragmented literature.

This book is meant to provide both a comprehensive introduction for the interested layman as well as a useful reference for the technical expert.

Although the book is directed toward an exposition of human and ecologic effects of nuclear power plants, more than half of the book is dedicated to a description of reactors and the uranium fuel cycle. Particular emphasis is given to sources and quantities of radioactivity that enter the environment."

Contributors: John P. Baptist; Victor P. Bond; W. B. Cottrell; Merril Eisenbud; F. A. Gifford; Loren D. Jensen; Harry J. Otway; Dean R. Parker; Thomas W. Philbin; T. R. Rice; Walton A. Rodger; Leonard A Sagan; Kenneth J. Schneider; L. B. Shappert and John G. Yevick.

Scheffer, Walter F., ed. Energy impacts on public policy and administration. Norman: University of Oklahoma Press, 1974, 238p.

Contents: Preface; Conference Speakers; I. Introduction: Energy, Public policy, and administration--Walter F. Scheffer. II. The energy problem in the perspective of time: The nature of the energy problem -- Karl H. Bergey; Energy in the 1970's--The problem of Abundance to scarcity--Don E. Kash. III. Factors affecting energy resources and public policies: Competitive market structure and performance in the petroleum industry--John W. Wilson; Mineral issues and the public interest -- John B. Rigg; Energy impacts on domestic and international priorities and policies -- Irvin L. (Jack) White. IV. Role of government in energy policy: Congressional initiatives in energy policy--James W. Curlin; National energy policy: An instamatic tour through Washington--Stephen J. Gage; The role of the State in energy policy -- Robert Talley, III. V. Future policy directions: The problem of policy-making in energy resource management -- Lynton K. Caldwell. VI. Summary: Toward a comprehensive energy policy--Walter F. Scheffer. Conference Participants.

Schmalz, Anton B. Energy: today's choices, tomorrow's opportunities. Essential dimensions in thinking for energy policy. Forward by Vice President Gerald R. Ford; epilogue by John W. Gardner; edited by Anton B. Schmalz. Washington, D.C.: World Future Society, 1974, 301p.

- Scientific American Roundtable on Energy Conservation in Buildings, New York, 1973. Proceedings. editors. James R. Wright and Paul R. Achenbach. New York: Scientific American, 1974, 74p.
- Smil, Vaclav. Energy and the environment: A long range forecasting study, with a preface by Edward S. Cornish. Winnipeg: Department of Geography, University of Manitoba, 1974, 187p.
- Symposium on RANN: Research applied to national needs, 1st, Washington, D.C., 1973. Energy, environment, productivity; proceedings, November 18-20, 1973. Washington, D.C.: National Science Foundation, 1974, 251p.
- Tri-State Regional Planning Commission. The economics of energy; alternative strategies for conserving a dwindling regional resource. Prepared by Robert Leighton, New York, 1974, 15p.
- U.S. Argonne National Laboratory. Regional studies--Lake Michigan energy forecasts; the econometric approach to electricity supply and demand; a review and analysis, by J. G. Asbury, Argonne, Illinois, 1974.
- U.S. Department of Health, Education and Welfare. Office of Income Security Policy. The impact of rising energy prices on the low-income population: An analysis of the home-heating problem and policy alternatives. Washington, D.C., 1974, n.p.
- U.S. General Accounting Office. Federal agencies administering programs related to marine science activities and oceanic affairs. Washington, D.C., 1975, 177p.
- U.S. General Accounting Office. Outlook for federal goals to accelerate leasing of oil and gas resources on the Outer Continental Shelf, Washington, D.C., 1975, 40p.
- U.S. Library of Congress. Environmental Policy Division. The impact of energy shortages on U.S. environmental standards. Washington, D.C., 1974, 52p.
- U.S. National Laboratory, Oak Ridge, Tennessee. Use of steamelectric power plants to provide thermal energy to urban areas by A. J. Miller and others. Oak Ridge, Tennessee, 1971, 192p.
- United States Federal Energy Administration. Project Independence; Project Independence report. Washington, D.C.: U.S. Government Printing Office, 1974, 780p.
- United States, Senate, Committee on Agriculture and Forestry. Subcommittee on Rural Development. The effects of uncertain energy supplies on rural economic development: A compilation of papers for the Subcommittee on Rural Development of the Committee on Agriculture and Forestry, United States Senate, September 27, 1974. Washington, D.C.: U.S. Government Printing Office, 1974, 136p.

ERIC Full Text Provided by ERIC

- United States, Senate, Committee on Governmental Operations, Subcommittee on Intergovernmental Relations. Impact of the energy crisis on the States: survey of State energy officials, compiled by the Subcommittee on Intergovernmental Relations of the Committee on Government Operations, United States Senate; with introduction by Senator Muskie. Washington, D.C.: U.S. Government Printing Office, 1975, 24p.
- Waste automotive lubricating oil reuse as a fuel, by Steven Chansky, et al. For sale by Supt. of Docs. Washington, D.C.: U.S. Government Printing Office, 1974, v.p. (Socioeconomic environmental studies series).
- Westfield, James D. Preliminary investigation of a potential power plant site in Kent County, Maryland, the Stillpond Neck site. Vol. I. summary, prepared by Engineering-Science, Inc. in association with Howard, Needles, Tommen and Associates and Joseph S. Ward and Associates for the Maryland Power Plant Siting Program. McLean, Virginia: Engineering, Science, Inc., 1974, 1 vol., v.p.
- Workshop on Modeling and Simulation for Energy Policy Evaluation, San Diego, California, 1973. Energy policy evaluation; mcdeling and simulation approaches. Edited by Dilip R. Limaye. Lexington, Massachusetts: Lexington Books, 1974, 215p.

Papers of the workshop held at the 44th national meeting of the Operations Research Society of America; also includes three additional articles not presented at the workshop. Includes bibliographical references.

Yannacone, Victor J. Jr. Energy crisis, danger and opportunity. St. Paul: West Publishing Co., 1974, 432p.

Contents: I. Energy: 1. Work, energy and power, by John W. Andrews. II. Energy and resources: 2. energy resources by M. King Hubbert; 3. Fossil fuels are not just for burning by Victor John Yannacone, Jr. III. Costs vs. benefits-benefits vs. risks: 4. How shall we generate electricity? Criteris for public choice, by Victor John Yannacone, Jr.; 5. Fuels for power: costs, benefits, and risks in perspective, by Victor P. Bond; 6. Fable for another time, by Angelo J. Cerchione; 7. Conserving energy: opportunities and obstacles, by David B. Large; 8. Conservation of energy in building, by James A. Lowden; 9. Energy crisis: fact or fiction? by Ronald W. Comstock; 10. Energy economics: real and unreal, by Mike Morrison; 11. Nepa, energy and the economy, by Irving Like; 12. The origins of a national environmental policy, by Victor John Yannacone, Jr.; 13. Energy and conservation, by Nicholas Muhlenberg; Epilogue, by Victor John Yannacone, Jr.

Zraket, Charles A. Energy, resources and the environment. McLean, Virginia: Mitre Corp., 1972. 30p.

"Substantive summary of the eight Symposia sponsored by MITRE." "Reference list": p. vi-viii.

ENVIRONMENT

Ackerman, Burce A. The uncertain search for environmental quality. New York: The Free Press, 1974, 386p.

Adams, Robert M. Irrigations impact on society. Tucson: University of Arizona Press, 1974, 181p.

Adler, Cy A. Ecological fantasies: death from falling watermelons, a defense of innovation, science and rational approaches to environmental problems. New York: Dell Publishing Co., Inc., 1974, 350p.

Contents: Preface:

Part Cne: Pollution and ecological fantasies in a complex society: 1. clearing the air - an introduction; 2. everybody and nobody pollutes; 3. pollution wars and the socioeconomics of ecology.

Part Two: Myths and fancies of the environment: 4. city air is killing us; 5. the myth of vanishing oxygen; 6. the ...ath" of Lake Erie; 7. oil on the sea; 8. froth and foam in the detergent wars; 9. closing the circle by dumping wastes into the sea; 10. a dash of lead and mercury; 11. insects, politicians and weeds-DDT, PCB, 2,4,5-T; 12. the Alaskan Pipeline; 13. electrical energy and thermal pollution; 14. death from radiation and nuclear energy; 15. ah, wilderness.

Part Three: Clearing the air: 16. life and pollution-growth and mankind; 17. solutions and non-solutions to environmental problems.

Notes, references, further reading.

Alaska Environmental Group, Seth W. Yerrington and Associates, and Jara Applied Science, Inc. Lake Louise; a summary development guide for the Lake Louise study area. Anchorage: State of Alaska, Department of Natural Resources, n.d., 42p.

Aldrich, James L. Support for environmental education; where do we go from here? Washington, D.C.: The Conservation Foundation, 74p.

A transcript of a CF Environmental Forum held in March 1973.

- Allee, David J. The role of public involvement in water resources planning and development; a report with readings on research and experimentation in public affairs education. Ithaca, New York: Cornell University, Water Resources and Marine Sciences Center, Technical completion report, no. 79, 1974.
- Arbuckle, J. Gordon. Environmental law for non-lawyers, by J. Gordon Arbuckle, Stanley W. Schroeder and Thomas F. P. Sullivan. Edited by Richard A. Young. 2nd ed. Bethesda, Maryland: Government Institutes, 1974, 296p.
- Arizona Academy of Science. Established natural areas in Arizona; a guidebook for scientists and educators. Prepared by Arizona Academy of Science for Planning Division, Office of Economic Planning and Development, Office of the Governor, State of Arizona. Principal author: E. Linwood Smith, Phoenix, 1974, 300p.
- Baldwin, Malcolm F. Public policy on oil: An ecological perspective. Reprinted from Ecological Law Quarterly. Washington, D.C.: The Conservation Foundation, n.d., 64p.
- Baldwin, Malcolm F. and Don H. Stoddard, Jr. The off-road vehicle and environmental quality. 2nd ed. Washington, D.C.: The Conservation Foundation, n.d., 61p.

An updated report on the social and environmental consequences of off-road vehicles, with special emphasis on snowmobiles. Includes suggested policies for control and a large fold-out chart showing the extent of off-road vehicle controls in the 50 states.

- Baldwin, Pamela L. and Malcolm F. Baldwin. Cnshore planning for offshore oil: Lessons from Scotland. Washington, D.C.: The Conservation Foundation, 1975, n.p.
 - What to expect onshore when oil and gas are discovered offshore. A report on the experience and management techniques employed in Scotland as they relate to potential offshore oil leasing for United States coastal regions.
- Battelle Memorial Institute, Columbus, Ohio--Pacific Northwest Laboratory, Richland, Washington. A technique for environmental decision making using quantified social and aesthetic values. Prepared for the U.S. Atomic Energy Commission.

 J. B. Burnham, project manager and others. Jones and Jones, landscape architects and environmental planners. Richland, Washington, 1974, 189p.
- Bishop, Dwight E. Community noise exposure resulting from air-craft operations: Application guide for predictive procedures. Washington, D.C.: U.S. Government Printing Office, 1974, 3 vols. Vol. 1: Final report; Vol. 2: Technical review; Vol. 3: Computer program description.

Black, Peter E. and Lee R. Herrington. Readings in environmental impact. New York: MSS Information Corporation, 1974, 345p.

Contents: Preface;
Section I. The National Environment Policy Act in Perspective: an early statement on environmental impact George Perkins
Marsh; The national environmental policy act of 1969--Council on Environmental Quality; The environmental quality improvement act of 1970--Council on Environmental Quality; Preparation of environmental impact statements: Guidelines--Council on Environmental Quality; Environmental impact statements--Gilbert F. White; National environmental policy act: How well is it working?--Robert Gillette; National environmental policy act: Signs of backlash are evident--Robert Gillette; The supreme court and mickey mouse--Jeanne Nienaber; Environmental law (II): A strategic Weapon against degradation?--Luther J. Carter.

Section II. Some Cultural Background: Social benefit versus technological risk--Chauncey Starr; How should we treat environment?--F. Kenneth Hare; Man and his environment--Ansley J. Coale; American institutions and ecological ideals--Leo Marx; Ethics and population limitation--Daniel Callahan; Technology assessment and social control--Michael S. Baram:

Section III. Some Resources Background: Resources in America's future--Resources for the Future; Man-made climatic changes-Helmut E. Landsberg; Renewing the soil--Judith G. Meyer;
Effect of restricted use of phosphate-based detergents on
Cnondaga Lake--C. B. Murphy, Jr.; Effects of pollution on
the structure and physiology of ecosystems--G. M. Wocdwell;
The strategy of ecosystem development--Eugene P. Cdum; Synergism of insecticides by herbicides--E. P. Lichtenstein, T. T.
Liang, and B. N. Anderegg; Surveying highway impact--James
B. Sullivan and Paul A. Montgomery; Environmental protection
in the City of New York--Merril Eisenbud.

Section IV. Putting Law, Culture and Resources Together:
Human population and the global environment—John P. Holdren
and Paul R. Ehrlich; A procedure for evaluating environment
impact—Luna B. Leopold, Frank E. Clarke, Bruce B. Hanshaw,
and James R. Balsley; Environmental impact: Controlling the
overall level—Walter E. Westman and Roger M. Gifford; Environ—
tal matrix—Resources for the Future; The Michigan environ—
mental protection act of 1970; Environmental impact review:
Notification system for conservation commissions—Paul D.
Ammerman; Anatomy of a hearing—League of Women Voters.

Black, Michael. The wetlands of North Carolina. Raleigh, North Carolina: Office of State Planning, 1974, 60p.

- Born, Steven M. and Douglas A. Yanggen. Understanding lakes and lake problems. Madison: Cooperative Extension Programs, University of Wisconsin-Extension, University of Wisconsin, 1972, 40p.
- Bower, Blair T. Residuals-environmental quality management:
 Applying the concept by Blair T. Bower and Daniel J. Basta.
 Baltimore, Maryland: Johns Hopkins University Center for
 Metropolitan Planning and Research, 1973, 88p. Includes
 bibliographical references.
- Broun, Richard H. Report on the US-USSR Working Group on the Enhancement of the Urban Environment, second joint session, Moscow, USSR, November 18-December 1, 1973. Washington, D.C.: Office of International Affairs, U.S. Department of Housing and Urban Development, 1974, 60p.
- Burchell, Robert W. and David Listokin. The environmental impact handbook. New Brunswick, New Jersey: Rutgers the State University Center for Urban Policy Research, 1975, 234p.

Contents: Preface/Introductions. EIS progeny at the state, county, and local levels. EIS content format, and interpretation. EIS review process. EIS responsibility and capacity. EIS guidelines--recommended procedure. Appendix A: EIS Resources; Appendix B: EIS in the courts; Appendix C: Beyond the checklist approaches.

"The first comprehensive guide to the residential environmental impact statement, including the most recent changes in federal and state guidelines (thru January 1975). This volume surveys the scope, objectives, and requirements of the National Environmental Policy Act of 1969 and its many progeny at the state and local level-the result is an explicit, current, and comprehensive proposal for the content and format of local environmental impact statements. The recommended procedures treat the intricacies of environmental evaluation in plain language and with direct attention to the question who must file, what an EIS must contain, and how it will be reviewed. Also included is a rich variety of resource materials an annotated bibliography of published sources, listings of public and professional environmental organizations, a glossary of technical terms, a survey of ETS interpretations in the courts, and a guide to the quantitative aspects of environmental evaluation. A practical approach to the problems of all those who must write or review an EIS is the hallmark of this indispensable handbook."

Burnham, J. B. Tomorrow's environmental benefit/cost analysis. Richland, Washington: Battelle Pacific Northwest Laboratories, 1973, 17p.

"Paper to be presented May 17, 1973, at Oregon State University. Bibliographical references: leaf 17. Photocopy.

- California -- Division of Mines and Geology. Environmental geologic analysis of the northern Santa Cruz mountain range in Santa Clara County, California, combining geologic reports for the Santa Cruz Mountain Study area and for the Monte Bello Ridge Mountain study area, County of Santa Clara, California. San Jose, California: Santa Clara County Planning Department, 1974, v.p.
- Cannon, James Spencer. Environmental steel; pollution in the iron and steel industry. The Council on Economic Priorities, researched and written by..., edited by Jean M. Hallown, assisted by Joseph Adams. New York: Praeger, 1975, 521p. (Praeger special studies in U.S. economic, social, and political issues).

Contents: Part I. 1. Environmental steel: Introduction; 2. Findings of the study; 3. The making of steel; 4. Air pollution from steel making; 5. Water pollution: Arsenic to zinc; 6. Steel: the recyclable material; 7. Economic impact of pollution abatement; 8. Methods: Sources, cooperations, and criteria for evaluations.

Part II. 9. Armco Steel; 10. Bethlehem Steel; 11. Inland Steel; 12. Jones and Laughlin Steel; 13. National Steel; 14. Republic Steel; 15. United States Steel.

Chicorel index series. Index to environment and ecology. Hinsdale, New Hampshire: Chicorel Library Publishing Corporation, 1974, Vol. 16 and Vol. 16A.

"The underlying philosophy of the Chicorel Index Series is service for the user; we publish reference works in fields where librarians are poorly served by existing literature. We do not publish any work until we are certain that it can provide quick, reliable access to the data available in the specific field.

The vast body of recent literature dealing with environment and ecology dramatically reflects the need for better access to information in these vital fields. At present there is no comprehensive reference source available. As a result, many valuable books, articles, essays, and research studies on these subjects are virtually unused, because they have not previously been included in any reference work. The reference librarian compiling a bibliography or working with a patron, the teacher preparing a study unit, the legislator undertaking a position paper-all have been handicapped by this void.

8. . .

19

The volume 16 and 16A set of the Chicorel Index Series surveys, catalogs, organizes, and indexes this store of information and thus, at last makes it accessible to the professional or lay researcher.

A sub-divided table of contents and an alphabetical index in the back of the book make this the ideal arrangement, quickly locating promising reference points to the specific subjects and also providing an overview for the general researcher.

Future volumes in this series will analyze current and historical approaches to urban environment, city planning, parks and recreations, and architecture."

Clark, John. Coastal ecosystems-ecological considerations for management of the coastal zone. Washington, D.C.: The Conservation Foundation, n.d., 178p.

A guidebook on coastal ecology for use by professionals and laymen, published by the Conservation Foundation. Written by John Clark, a marine ecologist on the CF staff. The book is designed to provide an ecological background for decision-making and to suggest a framework for coastal ecosystem management.

- Clark, John. Rookery Bay: Ecological constraints on coastal development. Washington, D.C.: The Conservation Foundation, n.d., 91p. Contains maps and diagrams.
- Conn, W. David. The difficulty of forecasting ambient air quality—a weak link in pollution control. Los Angeles: University of California, Los Angeles School of Architecture and Urban Planning, 1974?, 25p.
- The Conservation Foundation. The college, the community and conservation. Washington, D.C., 1967.

Report on a CF conference on the role of colleges and universities in helping meet community environmental problems.

Conservation Foundation. Consider the process of living. Washington, D.C., n.d., 130p.

A large-sized paperback book, 130 pages and 125 color photographs. Gives a fresh new emphasis to the basic elements-air, water, earth and energy-that comprise the web of life on this planet. Designed to generate wider awareness of the delicate balances of nature, particularly among younger readers.

The Conservation Foundation. The decline of Galveston Bay. Washington, D.C., n.d., 127p.

A Conservation Foundation study of an important Texas estuary. It concludes that overlapping and underlapping government agencies have failed to halt the bay's deterioration.

The Conservation Foundation. Donienica: A chance for choice. Washington, D.C., n.d., 48p.

Report and recommendations by CF for conservation of this Caribbean island's natural resources.

The Conservation Foundation. Naris home. Washington, D.C., 24p.

A packet of five pamphlets on resources, cities, pollutant monitoring and development prepared for the UN Conference on the Human Environment held in Stockholm in June 1972.

The Conservation Foundation. Marine Parks for Tanzania. Washington, D.C., 47p.

Report by Carleton Ray on a survey of marine resources of the coast of that East African nation.

The Conservation Foundation. Pollution by pesticides. Washington, D.C., 32p.

Reprint of two CF Letters (1969) on pesticides. Discusses "some not very well calculated risks" and "some alternatives for better regulation."

The Conservation Foundation. Rookery Bay area project. Washington, D.C., 62p.

Report on one of CF's demonstration planning protects, shows how environmental values can be protected and, at the same time, how profitable development can take place in the area around Rookery Bay Sanctuary near Naples, Florida.

The Conservation Foundation. Rookery Bay land use studies. Washington, D.C.

Study No. 1: The Demographic, Political, and Administrative Setting, by Carl Feiss, Ruth McQuown, Paul Roberts and Rodney May. September 1973, 29p.

Study No. 2: The Resource Buffer Plan: A Conceptual Land Use Study, by Albert R. Veri, Arthur R. Marshall, Susan Uhl Wilson, James H. Hartwell, with Peter Rosendahl and Thomas Mumford. October 1973, 39p.

Study No. 4: Hydrology and Beach Dynamics, by Thomas N. Lee and Bernard C. Yokel. December 1973.

Study No. 6: Applicability of the Interceptor Waterway Concept to the Rookery Bay Area, by Eric J. Heald and Durbin C. Tabb. November 1973, 13p.

Study No. 8: Ecological Aspects of Land Use Planning, by Edward T. LaRoe. January 1974, 30p. Map included.

The Conservation Foundation. Two studies of Tinicum Marsh. Washington, D.C., 123p.

These ecological studies of the last tidal marsh in Pennsylvania are part of a CF planning demonstration project in the marsh area.

The Conservation Foundation and The Public Affairs Committee. An environment fit for people. Washington, D.C., 28p.

Conservation Foundation Letter. Washington, D.C., n.d., n.p.

The Foundation's widely praised monthly publication on the environment. Each eight-page issue is devoted to a comprehensive discussion of a single environmental topic. The Letter is designed for professionals and for laymen with a continuing interest in a variety of environmental concerns.

- Coordinating Committee on Air Quality Studies. Air quality and automobile emission control: A report by the Coordinating Committee on Air Quality Studies, National Academy of Sciences, National Academy of Engineering. Washington, D.C.: U.S. Government Printing Office, 1974, 3vols.
- Corwin, Ruthann. Environmental impact review, an introduction to the federal and California processes. Rev. ed. Novato, California: Resources, 1974, 99p.

"This work is an introductory guide--it does not attempt to be totally comprehensive. The aim is to highlight the important facts, and to point to resources for further study."

Cutler, Laurence Stephan and Sherrie Stephens Cutler. System ecologic phase 2. Cambridge, Massachusetts: Ecodesign, Inc., 1973, 109p.

"Development information report II." Bibliography: p. 97-99.

Dallas. Environmental quality committee report. Dallas, 1974, 184p.

A report of a wide-ranging 1969 "conversation" concerning man's future on the planet. The 11 participants, representing nine disciplines, included anthropologist Edward T. Hall, biologist Paul R. Ehrlich, statistician John W. Tukey, behaviorist John Calhoun, and psychiatrist Humphrey Osmund. The event was a memorial to CF founder Fairfield Osborn.

Darling, Sir Frank Fraser and Noel D. Eichhorn. Man and nature in the national parks. Washington, D.C.: The Conservation Foundation, 87p.

On the impact of increasing numbers of people upon national parks.

- The Dilemma facing humanity: International symposium I, May 19-21, 1974, edited by George M. Dalen and Clyde R. Tipton, Jr.; Export 74, Gonzaga University, Spokane. Columbus, Chio: Battelle Memorial Institute, 1974, 66p.
- Economic development and resource conservation: A strategy for Maine. A proposal and report prepared by Philip David and others for the Bureau of Public Lands, Department of Conservation, State of Maine. Augusta, Maine, 1974, 113p.
- The Economics of environmental improvement by Donald T. Savage and others. Boston: Houghton Mifflin, 1974, 210p.
- Enviro/Info. Science policy, technology assessment, and the environment: An annotated bibliography of selected U.S. government publications concerning the relationships of scientific/technological advancement and environmental quality. Green Bay, Wisconsin, 1973, 18p.
- Enviro/Info. Stockholm '72. A bibliography of selected postconference articles and documents on the United Nations Conference on the Human Environment, Stockholm, June 1972. Green Bay, Wisconsin, 1973, 6p.
- Environmental accomplishments to date: A reason for hope, international symposium II, July 16-18, 1974, papers. Expo '74, Gonzaga University, Spokane; edited by George M. Dalen and Clyde R. Tipton, Jr. Columbus, Ohio: Battelle Memorial Institute, 1974, 86p.
- Environmental Assessment Engineering. American River parkway review; summary report, Prepared for Sacramento County Board of Supervisors. Sacramento, California, 1974, 61p.

- Environmental damage costs: Record of a seminar held at the OECD in August 1972, edited by R. E. Wyzga. Paris, Organisation for Economic Co-operation and Development. Washington, D.C.: OECD Publications Center, 1974, 332p.
- Environmental quality; with emphasis on urban problems, edited by J. T. Coppock and C. B. Wilson. New York: Wiley, 1974, 207p.
- Environmental Research and Technology, Inc. A guide for considering air quality in urban planning, by A. H. Epstein, C. A. Leary and S. T. McCandless with the assistance of B. J. Goldsmith, J. C. Goodrich and B. H. Willis. Project officer: John Robson. Research Triangle Park, North Carolina, Environmental Protection Agency, Office of Air Quality, Planning and Standards, 1974, 104p.

"A guide for considering air quality in urban planning presents analytical procedures and generalized emissions data needed to generate urban configurations which are compatible with acceptable levels of air quality. Procedures are outlined for establishing a planning area's air quality baseline and for defining the tolerance of a planning area toward receiving additional pollutant emissions as a function of air quality standards, existing air quality, and air quality maintenance policies. Methods are presented for determining acceptable industrial and transportation activities as a function of pollutant tolerance and generalized emission rates and for distributing land uses within comprehensive plans."

- Environmental Science Information Center. Bibliography of the New York Bight. Prepared for marine ecosystems analysis program, Office of Coastal Environment. Rockville, Maryland, U.S. National Cceanic and Atmospheric Administration; for sale by the Supt. of Docs. Washington, D.C.: U.S. Government Printing Office, 1974, 2v.
- Fanning, Cdom. Man and His Environment; citizen action. New York: Harper and Row, 1975, n.p.

Other volumes in the Man and His Environment Series are: Waste, by Wesley Marx; Law, by Earl Finbar Murphy; Climate, by David M. Gates; Focd, by Leslie R. Brown and Gail W. Finsterbusch; Policy and Administration, by Lynton K. Caldwell.

Fenderstock, J. C. and D. M. Speaker. Use of environmental analysis on wastewater facilities by local government. Project officer: D. Robert Scherer, Washington Environmental Research Center, prepared for Office of Research and Development, U.S. Environmental Protection Agency. Washington, D.C.: U.S. Government Printing Office, 1974, 193p.

Fletcher, Katherine and Malcolm F. Baldwin. A scientific and policy review of the final environmental impact statement for the prototype oil shale leasing program of the Department of the Interior. Submitted to the Department by the Environmental Impact Assessment Project of the Institute of Ecology. Washington, D.C.: Institute of Ecology, 1973, 197p.

The primary goal of the Environmental Impact Assessment Project is to improve the Federal planning and evaluation procedures mandated by the National Environmental Policy Act (NEPA), which requires all Federal agencies to: "utilize a systematic, interdisciplinary approach which will insure the integrated use of the natural and social sciences and the environmental design arts in planning and in decision-making which may have an impact on man's environment." The Assessment Project was established July 1, 1973, with a grant from the Ford Foundation based upon two principal assumptions: (1) that federal agency and public review processes under NEPA are of critical importance to the preservation and enhancement of environmental quality, and (2) that the environmental impact statement (EIS) process can be improved by the consistent use of scientific knowledge and perspectives.

- Ford Foundation. The art of managing the environment. New York: Ford Foundation, 1974, 42p.
- Ford Foundation experiments in regional environmental management; a symposium of the American Association for the Advancement of Science. New York: Ford Foundation, 1974, 48p.
- General Electric Co.--Technical Military Planning Organization.
 Polluted groundwater: Some causes, effects, controls, and
 monitoring, by TEMPO, General Electric Company. Edited by
 Charles F. Meyer, prepared for Office of Research and Development, U.S. Environment Protection Agency, Santa Barbara,
 California, 1973, v.p.
- Georges, Daniel E. and Carl Penndorf. Black owned business: A pilot study of Baltimore and other selected SMSA's, by Daniel E. Georges and Carl Penndorf. Baltimore: Center for Metropolitan Planning and Research, the Johns Hopkins University, 1974, 43p.
- Georgia--Department of Natural Resources. Southern highlands mountain resources-management plan. Prepared for States of Georgia, North Carolina and South Carolina, by Georgia Department of Natural Resources, North Carolina Department of Administration and South Carolina Department of Parks, Recreation, and Tourism. Atlanta, 1974, 3 vols.
- Giannio, Steven P. and Hsiong Wang. Engineering considerations for marinas in tidal marshes. Newark, Delaware: University College of Marine Studies, 1974, 115p.

- Green, Harold P. The National Environmental Policy Act in the courts. Washington, D.C.: The Conservation Foundation, 31p.
 - A review of court decisions under NEPA through April 1, 1972. Written for CF by Professor Harold P. Green, of George Washington University National Law Center.
- Greenberg, Edward. Charles Z. Seven and Alan Schlottmann. Analysis of theories and methods for estimating benefits of protecting urban flood plains. Washington University, Institute for Urban and Regional Studies, St. Louis, Missouri, 1974, p. 103.
- Grieves, Forest L. International law, organization, and the environment: A bibliography and research guide. Tucson: University of Arizona Press, 1974, 131p.
- Griffin, Robert M., Jr. and others. The Wesley town games. University Park: The Pennsylvania State University, the Center for the Study of Environmental Policy, 1974, 25p. (Working paper no. 6)
- Grills, Peter. An environmental reference for the construction industry. Bloomington, Indiana: Community Internship Project, School of Public and Environmental Affairs, Indiana University, 1974, 141p.
 - Grobecker, A. J., S. C. Coroniti and R. H. Cannon, Jr. The effects of stratospheric pollution by aircraft. Final report. Washington, D.C.: U.S. Department of Transportation Climatic Impact Assessment Program, 1974, v.p.
 - Hammer, Thomas R. Effects of urbanization on stream channels and stream flow. Philadelphia: Regional Science Research Institute, 1973, 276p.
 - Hudson, James F., Frederick P. Gross, David Gordon Wilson, and David H. Marks. Massachusetts Institute of Technology, Cambridge. School of Engineering, September 1974, 388p.
 - Evaluation of policy-related research in the field of municipal solid waste management.
 - Illinois--Institute for Environmental Quality. Surface-mined land reclamation. Springfield, 1972, 22p.
 - Illinois. University at Urbana-Champaign, Department of Urban and Regional Planning. Studies in areawide planning for waste treatment management. Urbana, Illinois, 1974, 1 vol., v.p.
 - "Environmental planning workshop, Spring 1974." Includes bibliographies.

- Indiana. University, School of Public and Environmental Affairs. Perspectives in natural resource management; by Jimmy Carter and others, presented at National Conference on Public Administration, May 5-8, 1974, 54p. Bloomington, 1975.
- International Conference on Land for Waste Management, Ottawa, 1973. Proceedings; comptes rendus. Editor: Mrs. J. Tomlinson, Ottawa, 1974, 308p.
- International Conference on Noise Control Engineering. Internoise 74, proceedings, edited by John C. Snowdon. New York: Institute of Noise Control Engineering, 1974, n.p.
 - Contributions are grouped under the following topics: Enforcement of legislation; Regulation of community noise: Noise measurement and implementation; Aircraft noise suppression; Machinery noise production at source; Rail transportation noise; Noise ordinances; Internal ship noise; Neighborhood noise; Traffic noise abatement; Construction noise; Effects of noise on man; Reduction of in-plant noise exposure and Building noise.
- International Congress on Noise as a Public Health Problems, Dubrovnik, Yugoslavia, 1973. Proceedings, prepared by U.S. Environmental Protection Agency, Office of Noise Abatement and Control. Washington, D.C.: U.S. Government Printing Office, 1974, 815p.
- International Institute for Environmental Affairs. The human environment: Science and international decision-making; a basic paper, prepared for the Secretariat of the United Nations Conference on the Human Environment, New York, 31p.
- International Joint Commission--Task Force A for the pollution from Land Use Activities Reference Group--U.S. Section. International Reference Group on Great Lakes Pollution from Land Use Activities Management Program. Effects of research land use activities on water quality of the Great Lakes. Windsor, Contario, 1974, 2 vol.
- International Symposium on Modelling Techniques in Water: Resources Systems, Ottawa, 1972. Modelling of water resources systems, editor Asit K. Biswas, Montreal: Harvest House, 1974, c1972, 2 vol., 636p.
- Jain, Ravinder Kumar. Handbook for environmental impact analysis by R. K. Jain, L. V. Urban and G. S. Stacey. Champaign, Illinois: Construction Engineering Research Laboratory, 1974, v.p.

- Jaksch, John A. and Herbert H. Stoevener. *Outpatient medical costs related to air pollution in the Portland, Oregon area. For sale by the Supt. of Docs. Washington, D.C.: U.S. Government Printing Office, 1974, 125p. (Socioeconomic environmental studies series)
- Japan-Ministry of Foreign Affairs. Development of Environmental Protection in Japan. Tokyo, n.d., 174p.
- Jones, Charles O. Clean air: The policies and politics of pollution control. Pittsburgh: The University of Pittsburgh Press, 1975, 372p.

"This book begins and ends with a vivid case study of air poliution in Clairton, Pennsylvania, the site of the largest coke-making facility in the world. Through the Clairton experience Dr. Jones illustrates his conclusions concerning the development of pollution policy and the politics involved in the process.

One of the chief purposes of the book is to analyze the extraordinary development of policy beyond capability in air pollution control. Dr. Jones describes normal policy development as a gradual temporization of proposals, and claims that air pollution decision-making deviated from the norm because of the widespread public demand in 1969 and 1970 for unrealistically stringent controls.

A second principal feature of the book is the author's examination of policy development and implementation at the three levels of government-federal, state, and local. Finally, Clean Air evaluates air pollution policy processes. Dr. Jones first establishes criteria for measuring the extent to which these processes meet the conditions of John Dewey's "organized, articulate Public." Following these tests he presents some general recommendations from his realistic perspective of air pollution problems.

The author has relied heavily on interviews, documents, and newspaper accounts. He interviewed approximately seventy legislators, legislative staff personnel, administrators, and lobbyists at the three levels of government. Congressional hearings, in particular, provided a major source of data for federal policy development."

- Jones and Stokes Associates. Development guidelines for areas of statewide critical concern. Prepared for Office of Planning and Research. Sacramento, California, 1974, 2v.
- Keep America Beautiful, Inc. Inventory of environmental improvement programs. New York, 1974, v. 2, 222p.

Contents:

Section I. International programs and programs of other nations. Section II. State and local programs. Section III. U.S. Government programs. Section IV. Youth programs.

- Kessler, Jon A. and Fornum Alston. Faculty land use problem definition seminar: Environmental impact evaluation procedures; some recommendations for Wisconsin. Madison: University of Wisconsin, Institute for Environmental Studies, 1972, 73p. (Working paper 8G)
- Kozlovsky, Daniel G. An ecological and evolutionary ethic.

 Hnglewood Cliffs, New Jersey: Prentice-Hall, 1974, 116p.
- Lager, John A. and William G. Smith. Urban stormwater management and technology; an assessment. Cincinnati, National Environmental Research Center, For sale by the Supt. of Docs. Washington, D.C.: U.S. Government Printing Office, 1974, i.e. 1975, 447p.
- Lee, Kaiman. Environmental impact statement: A reference manual for the architect/planner. Boston: Environmental Design and Research Center, 1974, 265p.

"This environmental impact statement reference manual is probably the most complete document of its kind in one volume. Although the author aimed to avail this manual to the architect/planner, he has arranged the content in such generic terms that other environmental disciplines will also benefit from its use... For those readers who are interested in automated techniques it might be interesting to know that many of the computer-aided techniques for environmental analysis are abstracted in the reference manual CPED: Computer Programs in Environmental Design, published by FDRC in January 1974."

- Levy, Steven J. San Diego County demonstrates of pyrolysis solid waste to recover liquid fuel, metals, and glass. Washington, D.C.: U.S. Environmental Protection Agency, 1975, 27p.
- Likens, Gene E. The runoff of water and nutrients from watersheds tributary of Cayuga Lake, New York. Ithaca, New York: Cornell University, Water Resources and Marine Sciences Center, 1974, 124p.

Cornell University. Water Resources and Marine Sciences Center. Technical report, no. 81.

Little, Charles E. The new Oregon Trail. Washington, D.C.: The Conservation Foundation, n.d., 37p.

An account of the development and passage of state land-use legislation in Oregon.

Lundqvist, Lennart: Environmental policies in Canada, Sweden, and the United States: A comparative overview. Beverly Hills, California: Sage Publications, 1974, 42p.

Manheim, Marvin L. and John H. Suhrbier. The Automobile and the Environment: Implications for the planning process. Paris: Organization for Economic Cooperation and Development, 1974, 101 p.

Inquiry into the impact of the motor vehicle on the environment. Working paper no. 6.

- Marden, Parker G. Population, environment, and the quality of life. Edited with an introduction by Parker G. Marden and Dennis Hodgson. New York: AMS Press, 1975, 328p.
- Marshall, Harold E. and Rosalie T. Ruegg. Analysis of cost-sharing programs for pollution abatement of municipal wastewater, final report. Prepared for Office of Research and Monitoring, U.S. Environmental Protection Agency. Washington, D.C.:

 Building Economics Section, Institute for Applied Technology, National Bureau of Standards, 1974, 137p.
- Maryland--Department of State Planning. Forest vegetation in Maryland. Baltimore, 1974, 78p.

"This publication prepared as part of the land capability analysis of the Generalized State Land Use Plan, is designed to be used with a set of county maps depicting vegetation covers in the state. The manual lists the types of vegetation in the state and briefly explains the importance of vegetation as a variable in land use decisions. It also describes the sources, manipulation and interpretation of vegetation data as it was computer encoded, as well as the production of the companion vegetation maps."

- Massachusetts--Department of Environmental Affairs. Regulations governing the preparation of environmental impact reports. Boston, 1974, 52p.
- Massachusetts--Executive Office of Environmental Affairs. Environmental assessment form manual. Boston, 1975, 37p.
- Mauer, Don. Biological conditions of the deep-water portion of Lower Delaware Bay. Newark: University of Delaware, College of Marine Studies, 1974, 94p.

This is one of a series of reports produced in connection with a research project. The Delaware Estuary, Environmental Impacts and Socio-Economics Effects, undertaken jointly by the Philadelphia Academy of Natural Sciences. The University of Delaware and Rutgers University in 1972.

Meshenberg, Michael J. Health planning and the environment: A preventive focus by Michael J. Meshenberg with Frank Beal and David R. Mosena. Chicago: American Society of Planning Officials, 1974, 105p.

- Metropolitan Washington Council of Governments, Washington, D.C. Water resources management for metropolitan Washington:

 Analysis of the joint interactions of water and sewage service, public policy, and land development patterns in a expanding metropolitan area. Prepared for Office of Water Resources Research. Washington, 1973, v.p.
- Michigan--Governor's Environmental Education Task Force. Michigan's environmental future; a master plan for environmental education. Lansing, 1973, 90p.
- Morrison, Denton Edward, Kenneth E. Hornback, and W. Keith Warner. Environment: A bibliography of social science and related literature. Assisted with Mary Beth Webb and others.

 Waskington, D.C.: Office of Research and Monitoring, U.S. Environmental Protection Agency; for sale by the Supt. of Docs., U.S. Government Printing Office, 1974,, c1973, 860p.
- Myers, Phyllis. Slow start to Paradise. Washington, D.C.: The Conservation Foundation, n.d., 34p.
 - An account of the development, passage, and implementation of state land-use legislation in Florida.
- Myers, Phyllis. So goes Vermont. Washington, D.C.: The Conservation Foundation, n.d., 39p.
 - An account of the development, passage, and implementation of state land-use legislation in Vermont.
- Nevada--Governor's Environmental Council. The quality of the environment; final report to Governor Mike O'Callaghan. Carson City, 1973, 地p.
- New York State-Temporary State Commission on State and Local Finance. Report, State revenue sharing, Albany, v.1, 1975, 146p.
- 1974 directory of State agencies concerned with land pollution control. New York: Freed Publishing Co., 1974.
- Northwestern Wisconsin Regional Planning and Development Commission. Solid waste disposal in northwestern Wisconsin. A perspective on problems and opportunities. Spooner, Wisconsin, 1973, 124p.
- Odell, Rice. The saving of San Francisco Bay. Washington, D.C.: The Conservation Foundation, n.d., 115p.
 - A generously illustrated book on the citizen uprising and the careful regional planning which have controlled development along the shores of San Francisco Bay.

Cdum, Howart T., B. J. Copeland and E. A. McMahan. Coastal ecological systems of the United States. Washington, D.C.: The Conservation Foundation, n.d., 4 vols.

A four volume comprehensive review based on an extensive survey of the scientific literature and covers virtually all relevant scientific knowledge of coastal ecosystems through 1969. As a reference, the work is of great value to those concerned with these highly sensitive and productive environments. The information is particularly valuable as background for state management programs under the Federal Coastal Zone Management Act of 1972.

- Poertner, Herbert G. Practices in detention of urban stormwater runoff; an investigation of concepts, techniques, applications, costs, problems, legislation, legal aspects and opinions. Chicago: American Public Works Association, 1974, 231p. (American Public Works Association. Special report no. 143)
- The pollution reader. Montreal: Harvest House, 1968, 264p.

Based on the national conference on 'Pollution and Cur Environment," compiled by Anthony DeVos, Norman Pearson, P. L. Silveston, and W. R. Drynan.

- Potter, Dale R., Kathryn M. Sharpe, and John C. Hendee. Human behavior aspects of fish and wildlife conservation; an annotated bibliography. Portland, Oregon: Pacific Northwest Forest and Range Experiment Station, 1973, 288p.
- Reiquam, Howard, Norbert Dee and Paul Choi. Final report on development of cross-media evaluation methodology volumes I and II, to Council on Environmental Quality and Environmental Protection Agency. Columbus, Ohio: Battelle, Columbus Laboratories, 1974, 169+p.
- Roach, John T. Application of the LUNR inventory system for water resources planning and management in the Susquehanna River Basin, with John W. Kelley. Ithaca, New York: Cornell University Water Resources and Marine Sciences Center, 1974, 147p. (Cornell University, Water Resources and Marine Sciences Center, Technical report no. 72) (Natural resources research series no. 4)
- Roessler, Martin A., Durbin C. Tabb, R. Rohmer and J. Garcia. Studies of effects of thermal pollution in Biscayne Bay, Florida, prepared for the Office of Research and Development, U.S. Environmental Protection Agency, 1974, 154p. (Ecological Research Series)

- Sagan, Leonard A. Human and ecologic effects of nuclear power plants. Introduction by Rolf Eliassen. Springfield, Illinois: Charles C. Thomas, 1974, 536p.
- Sauerlender, Owen H. Criteria for regionalization of water and waste management systems. University Park, Pennsylvania State University, Institute for Research on Land and Water Resources, 1974, 70p. (Research publication no. 84)

Interdisciplinary Research Team: Owen H. Sauerlender: Project coordinator; Professor of Economics, Department of Econnomics; Benjamin V. Dall: Research Assistant; Institute for Research on Land and Water Resources; Daniel J. Palm: Graduate Research Assistant, Department of Agricultural, Economics and Rural Sociology; James G. Halteman: Graduate Research. Assistant, Department of Economics; David L. Raphael: Professor of Industrial Engineering, Department of Industrial Engineering; J. Dean Jansma: Professor of Agricultural Economics, Department of Agricultural Economics and Rural Sociology; Jacqueline Sobel: Graduate Research Assistant, Department of Agricultural Economics and Rural Sociology; Samuel M. Leadley: Associate Professor of Rural Sociology, Department of Agricultural Economics and Rural Sociology; Ruth Vastola: Research Assistant, College of Human Development; Regina S. McAvoy: Graduate Research Assistant, Department of Industrial Engineering; Rex H. Warland: Associate Professor of Rural Sociology, Department of Agricultural Economics and Rural Sociology; Report edited by: Rex H. Warland, Associate Professor of Rural Sociology, and Donald Lifton, Graduate Research Assistant, Department of Agricultural Economics and Rural Sociology.

- Say, E. Wayne and Allen J. Dines. Protecting creeksheds: Analysis and action. Ann Arbor, Michigan: Huron River Watershed Council, 1974, 24p.
- Scheffey, Andrew J. W. Conservation Commissions in Massachusetts. Washington, D.C.: The Conservation Foundation, 216p.

With supplement on local conservation commissions in other northeast states.

- Shaheen, Esber I. Environmental pollution: Awareness and control.
 Mahomet, Illinois: Engineering Technology Incorporated,
 1974, 432p.
- Shands, William E. The subdivision of Virginia's mountains. Washington, D.C.: The Conservation Foundation, 39p.

A study of the environmental impact of recreational subdivisions in the Massanutten area of Virginia's Blue Ridge mountains.

- Silberhorn, Gene M. Lancaster County tidal marsh inventory. Gloucester Point, Virginia: Virginia Institute of Marine Science, 1973, 92p. (Special report no. 45 in applied marine science and ocean engineering.)
- Silberhorn, Gene M. York County and town of Poquoson tidal marsh inventory. Gloucester Point, Virginia: Virginia Institute of Marine Science, 1974, 67p. (Special report no. 53 in applied marine science and ocean engineering.)
- Silvasi, John J. and Joseph L. Sableski. An overview of activities directed toward long-term maintenance of air quality standards. Research Triangle Park, North Carolina: U.S. Environmental Protection Agency, Office of Air Quality Planning and Standarus, 1974, 28p.
- Smith, Fred A. Comparative estimates of past-consumer solid waste. Cincinnati: U.S. Environmental Protection Agency, Office of Solid Waste Management Programs, 1975, 18p. (A current report on solid waste management).
- Smith, Fred A. A solid waste estimation procedures; material flows approach. Cincinnati: U.S. Environmental Protection Agency, Office of Solid Waste Management Programs, 1975, 56p. (A current report on solid waste management).
- South Carolina--State board of health. Task force on environmental health. Environmental health in South Carolina, Columbia, March 1973, 105p.
- Standing Conference on London and South East Regional Planning. Sand and gravel extractions. London, 1974, 3 pieces.
 - SC 93 of October 1974; SC 85 of July 1974; SC 86 of July 1974:
- Stanford, Geoffrey. The Handbook of the Odessa Project for Resources Recovery. Notre Dame, Indiana: Environic Foundation International, 1974, v.p.
- Stanford Research Institute. Aesthetics in environmental planning. For sale by the Supt. of Docs. Washington, D.C.: U.S. Government Printing Office, 1973, 187p.
- Steiner, R. Lee. Sanitary landfill: A bibliography. This report compiled by R. Lee Steiner and Renee Kantz. Washington, D.C.: U.S. Environmental Protection Agency, 1974, 34p.

Stone, Christopher D. "Should trees have standing? Toward legal rights for natural objects," 1974, 128p. Los Altos, California: William Kaufmann, Inc., 1974, 102p.

From the Foreword by Garrett Hardin: "The American naturalist Aldo Leopold (in his essay The Land Ethic, 1949) made us acutely aware of the hidden implications of the terms 'rights' and 'property' by recounting the history recorded in the myths of Homer...Leopold went on to say: 'There is as yet no ethic dealing with man's relation to land and to the animals and plants which grow upon it. Land, like Odysseus' slavegirls, is still property. The land-relation is still strictly economic, entailing privileges but not obligations...'

new ethic to protect land and other natural amenities, Leopold called for concommitant changes in the philosophy of the law. Now, less than a generation after the publication of Leopold's classic essay, Professor Christopher D. Stone has laid the foundations for just such a philosophy in a graceful essay that itself bids fair to become a classic..."

Stout, Larry N. and David Hoffman. An introduction to Missouri's geologic environment. Rolla, Missouri: Geological Survey and Water Resources, 1973, htp. Educational series no. 3.

'First part of a larger three-part study entitled Missouri: physical characteristics and constraints to development." Bibliography: p. 4.

Strong, Maurice F. The environment and the new internationalism. Washington, D.C.: The Conservation Foundation, 1973.

1973 Fairfield Osborn Memorial Lecture by Maurice F. Strong, Executive Director for the United Nations Environment Programme.

Sutton, Ann and Myron Sutton. Wilderness areas of North America. New York: Funk and Wagnalls, 1974, 406p.

"Here for the first time are concise, authoritative descriptions of more than 500 still wild and primitive areas throughout North America, from coast to coast and from Panama to the Arctic. High mountain ranges, tundra, canyons, deserts, prairies, swamps, bayous, seashores, tropical forest—wild places where something of the original naturalness of the land remains, or is returning.

Most are roadless, larger than 5,000 acres, and publicly protected. They constitute a major part of the continent's wild heritage. Many lie near cities and are easily accessible. Others remain nearly inaccessible.

Packed with facts and photographs, this book serves as a guide to preliminary planning of wilderness trips in Canada, the U.S.A., Mexico, Guatemala, Costa Rica, and Panama. The authors describe, in a region-by-region format, what wild places exist, where they are, how to reach them, the best time of year to go, and what to see and do there.

Included are details on scenic features and wildlife; fishing and swimming spots; trails for hiking; campsites; canoe routes; hazards to be aware of; entry and travel restrictions; access routes; and where to find the nearest food, supplies, and lodging. In addition, there are hundreds of mailing addresses where maps, folders, and further information can be secured.

Texts of all area have been checked for accuracy by on-site administrators. Thus the book is a reliable, up-to-date guide for persons in search of solitude and natural beauty, for fishermen, skiers, hikers, or those who simply want to read about the remaining wild wonders of an extraordinary continent."

- Swan, James A. Environmental education; strategies toward a more livable future, edited James A. Swan and William B. Stapp. Beverly Hills, California: Sage Publications; distributed by Halsted Press, New York, 1974, 349p. Includes bibliography.
- Taylor, Gordon Rattray. Re-think, radical proposals to save a disintegrating world. Baltimore: Penguin Books, Inc., 1974, 374p.

By the author of The Biological Time Bomb and the $\underline{\text{Doomsday}}$ Book.

- Thomas, Jack Ward and Richard M. DeGraaf. Non-games wildlife research in megalopolis: The Forest Service Program. Upper Darby, Pennsylvania: U.S. Department of Agriculture, Northeast Forest Experiment Station, 1973, 12p. (U.S. Forest Service General Technical Report NE 4).
- Tobin, Richard J. Some observations of the use of state constitutions to protect the environment. University Park: The Pennsylvania State University, the Center for the Study of Environmental Policy, 1974, unpaged. (Working paper #2).
- Train, Russell E. The role of foundations and universities in conservation. Washington, D.C.: The Conservation Foundation, 1967.

Address by Russell E. Train, former CF President.

Trzyna, Thaddeus C. Environmental impact requirements in the States: NEPA's offspring. Claremont, California: Center for California Public Affairs, 1974, 83p. (Socioeconomic environmental studies series. EPA-600).

Project supported by the United States Environmental Protection Agency under contract no. 68-01-1818. Includes bibliographical references.

- U.S.--Army. Report of the Secretary of the Army on the pilot statewide environmental inventory program. Washington, D.C., 1974, v.p.
- U.S.-Bureau of Land Management. Effects of livestock grazing on wildlife, watershed recreation and other resource values in Nevada. Washington, D.C., 1975, 96p.
- U.S.--Council on Environmental Quality. OCS oil and gas--an environmental assessment. Washington, D.C.: U.S. Government Printing Office, 1974, 5 vols.

Volume I.: OCS oil and gas--an environmental assessment, A report to the President; Issues in the assessment of Environmental impacts of oil and gas production on the Outer Continental Shelf, a critique, National Research Council.

Volume II.: Appendix A Federal Agency Contributors; Appendix B Contracts issued; Appendix C Members of Governor's Advisory Committee; Appendix D Summary of world oil and gas reserves and production; Appendix E Oil and gas resource classification and estimates, Bureau of Mines and U.S. Geological Survey; Appendix F Methodology for selecting hypothetical locations of possible oil and gas accumulations, U.S. Geological Survey; Appendix G The national energy scene, Walter G. Dupree, Jr.; Appendix H A national energy conservation program: The half and half plan; Appendix I. Environmental impacts of alternatives to Outer Continental Shelf Oil and Gas Production, Hittman Associates, Inc.; Appendix J Some environmental considerations in the petroleum refining industry, Radian Corporation; Appendix K Summary of the public hearings held by the Council on Environmental Quality on the Environmental Impacts of Potential Oil and . Gas Development of the Atlantic and Gulf of Alaska OCS, September-October 1973.

Volume III.: The effect of Natural Phenomena on OCS Gas and Oil Development, Tetra Tech, Inc.; Toward resolving problems in Outer Continental Shelf Technology, Resources for the Future, Inc.

Volume IV.: Potential onshore effects of oil and gas production on the Atlantic and Gulf of Alaska Outer Continental Shelf, Resource Planning Associates, Inc., and David M. Dornbusch and Co.

- Volume V.: Potential Biological effects of hypothetical oil discharges in the Atlantic Coast and Gulf of Alaska, Massachusetts Institute of Technology; Simulation of hypothetical offshore petroleum developments, Massachusetts Institute of Technology; Analysis of oil spill statistics, Massachusetts Institute of Technology; Oil spill trajectory studies for Atlantic Coast and Gulf of Alaska, Massachusetts Institute of Technology.
- U.S.--Department of Agriculture--Economic Research Service. Our land and water resources, current and prospective supplies, and needs. Washington, D.C.: U.S. Government Printing Office, 1974, 54p.
- N.S. Department of the Interior. Conservation yearbook series no. 10. Our natural resources, the choices ahead. Washington, D.C.: U.S. Government Printing Office, 1974, 130p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Arctic National Wildlife Refuge, Alaska; final environmental statement. Washington, D.C., 1974, 668p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Beaver Creek National Wild River, Alaska; final environmental statement. Washington, D.C., 1974, 400p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Birch Creek National Wild River, Alaska; final environmental statement. Washington, D.C., 1975, 404p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Cape Krusenstern National Monument, Alaska; final environmental statement. Washington, D.C., 1974, 461p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Iliamna National Resource Range, Alaska; final environmental statement. Washington, D.C., 1974, 620p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Katami National Park, Alaska; final environmental statement. Washington, D.C., 1974, 652p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Porcupine National Forest, Alaska; final environmental statement. Washington, D.C., 1975, 672p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Togiak National Wildlife Refuge, Alaska; final environmental statement. Washington, D.C., 1974, 546p.

- U.S.--Department of the Interior--Alaska Planning Group. Proposed Unalakleet National Wild River, Alaska; final environmental statement. Washington, D.C., 1975, 386p.
- U.S.--Department of the Interior--Alaska Planning Group. Proposed Yukon Delta National Wildlife Refuge, Alaska; final environmental statement. Washington, D.C., 1974, 550p.
- U.S.--Environmental Protection Agency. EPA's position on the health implications of airborne lead. Washington, D.C., 1973, v.p.
- U.S.--Environmental Protection Agency. Information on levels of environment noise requisite to protect public health and welfare with an adequate margin of safety. Washington, D.C., 1974, v.p.
- U.S.--Environmental Protection Agency. Population distribution of the United States as a function of outdoor noise level. Washington, D.C., 1974, vol. 2.
- U.S.--Environmental Protection Agency. Where to find state plans to clean the air. Washington, D.C., 1974, 21p.
- U.S.--Environmental Protection Agency. Office of Air and Water Programs. National air quality levels and trends in total suspended particulates and sulfer dioxide determined by data in the national air surveillance network. Research Triangle Park, North Carolina, 1973, v.p.
- U.S.--Environmental Protection Agency. Office of Air Quality Planning and Standards. Guidelines for air quality maintenance planning and analysis. Research Triangle Park, North Carolina, 1974, 13 vol.

Forward: The intent of the series is to provide State and local agencies with information and guidance for the preparation of Air Quality Maintenance Plans required under 40 CFR 51. The volumes in this series are:

Volume 1: Designation of Air Quality Maintenance Areas;
Volume 2: Plan preparation; Volume 3: Control strategies;
Volume 4: Land use and transportation consideration; Volume
5: Case studies in plan development; Volume 6: Overview of
air quality maintenance area analysis; Volume 7: Projecting
county emissions; Volume 8: Computer assisted area source
emissions gridding procedure; Volume 9: Evaluating indirect
sources; Volume 10: Reviewing new stationary sources; Volume
11: Air quality monitoring and data analysis; Volume 12:
Applying atmospheric simulation models to air quality maintenance areas; Volume 13: Allocating projected emissions
to sub-county areas. Additional volumes may be issued.

- U.S.--Environmental Protection Agency. Office of Federal Activities. Boise documents concerning federal programs to control environmental pollution from federal government activities. Washington, D.C., 1975, 162p.
- U.S.--Environmental Protection Agency. Office of Research and Development. A review of environmental impact assessment methodologies, by Maurice L. Warner, Edward H. Preston, and Harold V. Kibby. Washington, D.C., 1974, 27p.
- U.S.--General Accounting Office. Federal agencies administering programs related to marine science activities and oceanic affairs. Washington, D.C., 1975, 177p.
- . U.S.--General Accounting Office. Improvements needed in Federal efforts to implement the National environmental policy act of 1969. Washington, D.C., 1972. 94p.
 - U.S.--General Accounting Office. Isolating high-level radioactive waste from the environment: Achievements, problems, and uncertainties. Washington, D.C., 1974, 43p.
 - U.S.--House--Committee on Government Operations--Conservation and Natural Resources Subcommittee. Stream channelization: what Federally financed draglines and bulldozers do to our nation's streams. Fifth report by the Committee on Government Operations together with additional views. Washington, D.C.: U.S. Government Printing Office, 1973, 139p.
- U.S.--House--Committee on Interstate and Foreign Commerce. Clean air act amendments, 1975, prepared by the staff. Washington, D.C.: U.S. Government Printing Office, 1975, 22p.
- U.S.--Library of Congress--Congressional Research Service. Strip mining; selected references, 1970-1973 by George H. Siehl. Washington, D.C., 1974, 21p.
- U.S.--Senate--Committee on Public Works--Subcommittee on Air and Water Pollution. The impact of growth on the environment, hearings. Washington, D.C.: U.S. Government Printing Office, 1973.
- U.S.--Senate--Committee on Public Works--Subcommittee on Environmental Pollution. Environmental impact statements; hearing before the Subcommittee on Environmental Pollution of the Committee on Public Works, United States Senate, Ninety-third Congress, second session, April 10, 1974. Washington, D.C.: U.S. Government Printing Office, 1974, 50p.

U.S.--Committee for Global Atmospheric Research Programs. Understanding climatic changes; programs for action. Washington, D.C.: National Academy of Science, 1975, 239p.

"The principal purpose of this report is to recommend a comprehensive research program, which we feel is necessary to increase significantly our understanding of climatic variation, and the panel will consider its efforts to have been successful if the report serves as a useful planning document to this end. In making its recommendations the panel is aware of what has been called the problem of "(don't know)", i.e., those who are called on to implement the program may not know that we don't know the answers to the central questions. The presentation of this report at least makes it clear that we don't know, and thereby reduces the exponent to unity. The successful excution of the program should remove at least part of the remaining "don't know." In short, we have attempted to describe here what should be done, and recognize that what can be done and then what actually will be done remain to be determined."

- Urban Institute-Land Use Center. State-required impact evaluation of land developments; an initial look at current practices and key issues by K. Christensen and others. Washington, D.C.: Urban Institute, 1974, 136, 12, 13p. (Land use center working paper 214-02).
- Van der Leeden, Frits. Ground water: A selected bibliography. 2d ed. Port Washington, New York: Water Information Center, 1974, 146p.
- Van Raay, Hans G. and Ariel E. Lugo, eds. Man and Environment Ltd.: Natural Imbalances and Social Justice. Portland, Oregon: Rotterdam University Press, International Scholarly Book Services, Inc., 1974, 332p.

"Signs of environmental deterioration, exhaustion of atural resources, growing human disparities and assumptions of impending doom have kindled great and universal interest and concern about present developments with regard to the environment. The selection of papers brought together in this anthology represents a wide-ranging effort to explore a field in which scientific investigation is still young.

Two emphases are apparent. One group of authors traces the evolution of the man-environment relationship, devoting considerable attention to contemporary processes and their present societal and environmental manifestations, and analysing major disparities such as those between the developed and developing parts of the world. Other authors stress the challenge that faces mankind today and in the immediate future, and indicate ways in which some of the adverse trends may be halted and even reversed, and a situation established which may benefit the long-term progress of human society. Common

to all contributions is the effort to facilitate communication across disciplinary boundaries and to show how the parts relate to a larger and more complex whole. The rather unorthodox title of this volume reflects the editors' aim to soften the sharp edges of these boundaries."

- Vermont--Agency of Environmental Conservation--Division of Environmental Engineering. A comprehensive seven year pollution control projection for the State of Vermont. Montpelier, 1974, 31p.
- Virginia--Division of State Planning and Community Affairs. Virginia's critical environmental areas; an update. Richmond, Virginia, 1973, 28p.
- Waddell, Thomas E. The economic damages of air pollution. Washington, Washington Environmental Research Center, Office of Research and Development, U.S. Environmental Protection Agency. Washington, D.C.: U.S. Government Printing Office, 1974, 156p. (Socioeconomic environmental studies series)
- Wagner, Paul Lee, 1942-. Proposal for a demonstration water quality management program on the Holston River in eastern Tennessee. Ithaca, New York, 1971, 22Lp. (Cornell University. Vater Resources and Marine Sciences Center. Technical report, no. 35)
- White, Michael D. Reasonable state regulation of the interstate transfer of percolating water. Ithaca, New York: Cornell University Water Resources and Marine Sciences Center, 1973, 24p. (Cornell University. Water Resources and Marine Sciences Center. Technical report 64)
- Wing, William G. Philanthropy and the environment. Washington, D.C.: The Conservation Foundation, 107p.

A report on the nature and extent of philanthropic activity in the environmental field. This study, by William G. Wing, concludes that foundations do not provide more support for environmental activities because foundations are "passive and indifferent" and environmentalists "are not making their case effectively."

Wisconsin-Department of Natural Resources. Survey of lake rehabilitation techniques and experiences, by Russell C. Dunst and others. A cooperative effort of the University of Wisconsin and the Department of Natural Resources. Sponsored by Upper Great Lakes Regional Commission. Madison, Wisconsin, 1974, 179p. (Technical bulletin no. 75)

- Wisconsin--Natural Resources Council of State Agencies--Water Committee. Quality management for Wisconsin: Preserving and improving the quality of the air, land and water resources. A report prepared under the supervision of the Water Commission of the Natural Resources Council of State Agencies. Madison, 1971, v.p.
- Wolcott, Robert M. Rats, fires, and inner-city solid waste storage practices. Cincinnati: U.S. Environmental Protection Agency, Office of Solid Waste Management Programs, 1975, 14p. (A current report on solid waste management)
- Yopp, J. H., W. E. Schmid, and R. W. Holst. Determination of maximum permissable levels of selected chemicals that exert toxic effects on plants of economic importance in Illinois. Chicago: Illinois Institute for Environmental Quality, 1974, 272p.
- Zaporozec, Alexander. Hydrogeologic evaluation of solid waste disposal in south central Wisconsin. Madison, Wisconsin: Department of Natural Resources, 1974, 31p. (Technical bulletin no. 78)

COUNCIL OF PLANNING LIBRARIANS CPL

CPL Exchange Bibliography #867

NEW PUBLICATION FOR PLANNING LIBRARIES (LIST NO. 14) ENERGY AND ENVIRONMENT

Additional copies available from:

Council of Planning Librarians Post Office Box 229 Monticello, Illinois 61856

for \$4.00

